Quantum Electronic Solids 07 March 2013 Dr. Harold Weinstock Program Officer AFOSR/RTD Air Force Research Laboratory | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Inf | formation Operations and Reports | s, 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | |--|---|--------------------------------------|----------------------------------|--|--------------------------------|--| | 1. REPORT DATE 07 MAR 2013 | 2 DEDONT TYPE | | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Quantum Electron | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Office of Scientific Research ,AFOSR/RTD,875 N. Randolph,Arlington,VA,22203 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the A | otes
FOSR Spring Revie | w 2013, 4-8 March | , Arlington, VA. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 21 | RESPONSIBLE PERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 # 2013 AFOSR SPRING REVIEW 3001H PORTFOLIO OVERVIEW **NAME: Quantum Electronic Solids** #### **BRIEF DESCRIPTION OF PORTFOLIO:** Physics and electronics at the nanoscale: superconductivity, metamaterials and nanoelectronics - exploiting quantum phenomena to create faster, smarter, smaller and more energy-efficient devices #### **SUB-AREAS IN PORTFOLIO:** Superconductivity: find more-useful materials for high magnetic fields, microwave electronics, power reduction and distribution Metamaterials: microwave, IR & optical sensing and signal processing with smaller sizes and unique properties Nanoelectronics: NTs, graphene, diamond, SiC for sensing, logic & memory storage ### **SC Power Transmission for DE** #### A. Dietz, Creare Inc., L. Bromberg, MIT - Two-stage current leads with integrated heat exchangers cooled by cycle gas from a two-stage turbo-Brayton cryocooler - Current lead design minimizes cold heat load and ensures even current distribution - Cryocooler design offers high efficiency with low weight - Advantages over copper cables - 90% less weight - 40% less power consumed **Current Lead Design** Elec. Bus ### **MURI Supersearch** Fast, Selective, Sensitive Scanning Method 🛭 Ivan K. Schuller, UCSD SUPERCONDUCTORS DISTRIBUTION STATEMENT A - Unclassified, Unlimited Distribution Temperature (K) ### MURI Supersearch New Superconductors Discovered Ivan K. Schuller, UCSD **Bulk Synthesis** - High-Pressure - High-Temperature to Others MFMMS Discoveries (#): Borides (10), Carbides (6), Calchogenides (4), Silicides (2), Bismuthates(1), Antimonides (1), Other Intermetallics (2) **Meteorites** ### **Empirical Search for New Superconductors** A PARCE RESEARCH LIBORAGE U Maryland-Iowa State-UC San Diego MURI (PI-R.L. Greene) Development of viable solutions for the synthesis of sulfur-bearing single crystals Xiao Lin, Sergey L. Bud'ko and Paul C. Canfield* Have grown single crystals of mineral types: Parkerite (above, SC below 1K), Shandite, Paracostibite, and sulfide variants of olivine (not shown and not SC). #### **Superconducting Flexible Wire: MgB2@CNT;** FeSe@CNT A. Zakhidov, University of Texas at Dallas #### MgB₂ nanowires FeSe_{0.5}Te_{0.5} on CNT Resistance drops to exact zero after RF oxygen plasma treatment, Resistance drops at Tc but not to zero: DISTRIBUTION STATEMENT A - Unclassified, Unlimited Distribution eds optimization of barrier coating. ### Integrated MBE – ARPES Kyle Shen, Cornell U. ### Investigating the "Mother" of all High-T_c Superconductors **Kyle M. Shen, Cornell University** #### Sr_{1-x}La_xCuO₂ epitaxial thin films - Simple, archetypal structure of cuprates (square, flat CuO₂ sheets) - Can be doped either with holes or electrons (only ambipolar SC cuprate) - Bulk single crystals do not exist (epitaxial stabilization) #### **ARPES** measurements Regions of suppressed intensity on the Fermi surface (yellow circles) indicate presence of strong antiferromagnetic fluctuations #### **Semiconducting Graphene (S-Gr)** Walt de Heer, Georgia Tech - SGr (bandgap~1eV) is graphene that is bonded to the SiC surface. - •It seamlessly connects to graphene to make atomically thin, gateable SGr-Gr junctions. - Digital electronics is feasible; SGr is stable at extreme temperatures; #### **Room Temp Ballistic Transport in Graphene Nano-ribbons** Walt de Heer, Georgia Tech Graphene on crystallized sidewall SEM image of four nano probes contacting graphene ribbon - Resistances (≈h/e²=25.8 kΩ) are essentially independent of length and temperature. - Touching a ribbon with a probe, scatters electrons and (reversibly) doubles the resistance. Touching it with 2 probes, triples it. DISTRIBUTION STATEMENT A – Unclassified, Unlimited Distribution ### **Nanoscale Interconnects from CVD Graphene** ### Eric Pop, UIUC - Achieved record current densities >10⁹ A/cm² in small GNRs due to improved heat dissipation through the substrate and contacts (see bottom left). - Thermal engineering of the substrate and its interface with graphene can further improve the performance of GNRs - First study of large-scale graphene nanoribbon (GNR) interconnects from graphene grown by chemical vapor deposition (CVD) - Examined temperature range 2-900 K See: A. Behnam, A. S. Lyons, M-H. Bae, E. K. Chow, S. Islam, C. H. Neumann, E. Pop, *Nano. Lett.* 12, 4424 (2012). $\rho (\mu \Omega - cm)$ ### **Graphene Yields High Performance Flexible FETs** Ken Shepard and Jim Hone, Columbia University Inherent flexibility of monolayer graphene, and its environmental inertness, make it a natural candidate for flexible electronics. GHz frequency response can be obtained with little sensitivity to strain, a major advance in flex-FET speed. ### Questions: Stress, Performance, Fabrication - Back gate (gold-palladium alloy), PEN substrate - Hafnium-oxide gate dielectric - CVD graphene transferred over gates #### **Performance** - f_T, f_{max} of 10.7 GHz, 3.7 GHz w/o de-embedding - f_T/f_{max} =0.35, entire strain range. - Mobility, output resistance unchanged by strain; g_m ~1/2 its 0% strain value at ~2% strain #### Nanoscale NMR with a Single Electron Spin Sensor D. D. Awschalom, University of California - Santa Barbara - Room temperature detection of external protons - No magnetic field gradients needed - 13 nm³ detection volume PMMA ~8nT sensitivity - Collaboration with IBM Research Division Total echo time τ (μs) DISTRIBUTION STATEMENT A - Unclassified, Unline (μφήρος) in press (2012) ### Spontaneous Hyper-Emission Eli Yablonovitch & Ming Wu, UC Berkeley Using an optical antenna, Spontaneous Emission Rate can be $\sim 0.1 \times \omega_o$!!! Faster than stimulated emission, but antenna slot must be very narrow. ### Single Arm Antenna Eli Yablonovitch & Ming Wu, UC Berkeley ## Protecting Superconducting Antennas with Metamaterial Cloaks Z_RONCE RESEARCH LIBORRISE Frank Trang, Horst Rogalla, Zoya Popovic, University of Colorado, Boulder Proposed cloak geometry Receiver Simulated EM-field: the far field is restored behind the cloak HTS Split Ring Resonator (SRR) and its temperature dependent quality factor Q d One of 5 layers of the proposed cloak constructed of SRRs. DISTRIBUTION STATEMENT A – Unclassified, Unlimited Distribution Parameter extraction of μ and ϵ #### **Metamaterials for Computational Imaging** D. R. Smith, *Duke University* Comparison of (A) conventional, (B) single pixel, and (C) metamaterial imagers. In the metamaterial imager, a set of randomized modes sequentially samples a scene. Scene data can subsequently be reconstructed using sparse algorithms. The imager shown makes use of frequency-diversity to sample an image: no active tuning or mechanical scanning is necessary—just a frequency sweep. #### Approaches to Large Area Absorber Materials S RANGE RESEARCH LABOURGE David R. Smith, Duke University Film-coupled nanocubes can produce strong absorption resonances that can create surfaces with controlled reflectance. The advantage is that perfect absorbing materials with large surface area can be fabricated cheaply and easily. A. Moreau et al., Nature (2012) #### Cryogenic Peltier Cooling: record zT ### Dirac cones in BiSb and Electron Cloaking M. S. Dresselhaus and Gang Chen, MIT Dirac dispersion relations in BiSb alloy thin films Modulation doping with impurities in core-shell nanoparticles Nanoparticles invisible to free electrons